had referre law passed by the

M Prague Farliament making to the We much without Church property authors to comwing an impossible squal Breathen. The elatine stipulates Marry promose bearines and that Chierots properly to exercise a considerally. Books peace from percentionals conflictions. the principal Melating was by . Much More concern in felt h have. One sam do by the Manobe over the question of private Calballe schools.

putrated by the laste Cardinal Mundilla at Christmas time 18 years Historical by Cardinal Michel. New World photo. (NO Photos) Eskimos Want

the as a result of the name

an prison for good marks in their emissipations, so way not send them to the Sieser Su-persor shore?

Arabeless mall or by freight ter Meles Mt. Athenase, Guy In allan Meleschial Mchool, Sturgeon Landing, Sankatche-war, via The Pas, Mcniloba, Canada;

To Sall On Queen Mary

Richard J. Cushing of Section day, January 18, with the Divise has chartered the Queen Mary. Liturgy, or Holy Mass, affered by Archishop Mar Tvanios, Met next August.

O. August 14. Its rooter of pill The Catholic rife of which grims will be headed by Arch Archotshop Mar Ivanios is head bishop Cushing, patron of the traces its history back to Saint pligrimage, and Bishops Edwin Themas the Apostle: whom tra-V. O'Hara of Kanasa City. Mo., dition holds as the father of the and Matthew F. Brady of Man | Church in India. chester, both members of the warn the Portuguese or Episcopus Committee of the Copplorers first touched the shores

has launched a crusade of prayer for his expenization.

"he pligrimage was first suggested at the national convention of the Confraternity in Boston in October 1946, and received the approval of His Holiness Pope Plus XII last summer when Bishop John J. Wright, Aux- wine. iliary of Boston, visiting Europe to make arrangements for the pligrimage, related plans for it to the Holy Father

The main itinerary will cover also being arranged.

Medical Association publication be spent in Rome and its enlain of St. Joseph's Memorial pilerims will visit the Skillne human beings evidenced in this article is neither a personal be-life of jour own nor expressive side, the Walls. Their stay in the situation, yet its inclusion in ed by a private audience with a representative ergan is cer Pope Pius XII His Eminence in the country." long friend of Pape Pius X and "No matter how facile or how President of the Pontifical Comlong friend of Pope Pius X and free from complications modern mission for the government of

Rome Pilgrims India Prelate Leads Mobilization Church Unity Rites Of Catholics

National observance of the Church Unity Octave, to be in Italy Set on the campus of the Catholic University of America in Wash-

fastest ocean liners, to take a ropolita: of Trivandrum, India, Mistimage of the Confraternity and occlesiantics head of the of Christian Dectrine to Europe Catholics of the Syro Malakarene

grimage will comprise one of sion to the Catholic faith in 1832 the targest groups of Americans was followed by the reception of ever to make such a trip. They many thousands of his followers. Will visit Rome and Lourdes. has been in the United States on The Quern Mary, with a ca- a protracted tour to acquaint pacity of more than 2,000 pas American Catholics with their sengers, will sail from New York brethren in South India

fraternity, officials of the erganization have announced. tury, they were halled by the St. pligrimage will be the temb of and protectors. Bonds of unity in Pope Plus X in the Basilies of Rome, which had been disrupted St. Peter in Rome. Pope Pius X by distance and isolation, were tron of the Confreteratty, which many of the Portuguese were astonished at the outward differences between the St. Thomas Christians and themselves.

The St. Thomas Christians ite prelates of the last century used the Old Syriac tongue in to lead their flocics back to alletheir Liturgy, made use of un glance to the Hely See were cles concerned with social grob leavened bread in the Eucharist, thwarted by internal friction and lems, in which field Catholic and distributed Holy Communion disturbances, precipitated in some forces are most strongly opposed under both forms, bread and instances by Protestant mission—by Communist groups, the Jesus

clergy and lay leaders to force of the dissident Church in 1909 and to bring about an era-Latin customs on the native He was entrusted with the work greater social justice Christians caused a schism, to of training young men for the Father Lombardi expressed

one -(RNS)- Father RL cardo Lomberdi, S. J. one o Italy's leading publicless, has an nounced a plan for a general mobilization of all Cathon forces to the country to brun about a revival of religion an overcome Communist and other disruptive influences. The plan, as explained by th

priest embraces three majo phases The first calls for the coordination of the work of al Catholic organizations concerned with social problems. The except looks to the general improvement of the Catholic press, in ciuding newspapers, magazines and besies and better coordina tion of religious teaching.

The third phase regarded by Father Lombardi as the mosimportant, involves prayer "Everything begins with prayer

"UP TILL NOW," Pather Long bardi said. "the plan has been is the theoretical stage. In Pearl ary we will take the first step. toward putting it into practice At that time all types of chare ty organizations will be coording ated and invited to hold regula conferences in every dinesse.

By coordinating Catholic agen Within a few years the unfortune was ordained a priest ductrines to every part of Italy

vouti

Cola

Eur

PARE

June

pean

way.

ment

of Na

COFPO

and b

try, t

visited the j fugge

with a

vate Magr. ican

which most of the St. Thomas priesthood and applied himself the opinion that every Italia: Christians adhered. While the to it with devotion. In 1919, when working man and woman should schism was healed in part a gen- head of the principal Jacobits belong to one of the two leading eration later many of the South seminary, he organized a group Catholic agencies in the social India Christians remained out of fellow priests and students fields There are the Association

side the fold, contacting the into a religious congregation of Christian Workers, (ACLI) Jacobite Patriarch of Antioch to known as the Order of the Imita- and the Catholic Women's Clud assure themselves of apostolic tion of Christ. EVERY COAT

CLEARANCE PRICES! REDUCTIONS

-UP TO-

A Golden Opportunity to Treat Yourself to a Fur Coat

Come in Now!

While Our Selection is Complete! Bon't Forget There's Plenty of Winter Ahead! You Will Rever Have A Chance Like This Again!

NO, IT'S NOT TOO EARLY TO THINK ABOUT A CAPE OR STOLE OR A GLAMOROUS JACKET. THEY ARE ALL READY FOR YOU — NOTHING ADDS SO MUCH TO YOUR SPRING COSTUME AS —

NEW YORK FUR SHO

702-704 Clinion Ave. N. Open Till 9:30 P. M.

10 CLINTON AVE. 8.

JANUARY EARANCE

- SKIRTS - LINGERIE

Holiday Cards Milwanikos - (NO) - Don't

Man Look! for 100 Good Boys

meis eards. The Eskirno and Endish shildren of the Guy-hedian School, Sturgeon Insti-ing Seakulchewan, value there

Mrs. C. C. Resistant of Trey Center, Wis, visited the school, which is accountly only by shirts, dog trees or alryland, while on a constring in 1908, and was alread for her old

Packages can be sent by

Kokeme, Ind. - (NC) - An article in the January issue of Mysele magazine boosting ster a four-week period and includes illisation as a simple operation visits to Italy, France, and also a hospital chaplain.

of an official A.M.A. stand on the Eternal City will be climax-

with little risk of immediate or switzerland. Other itineraries of subsequent illeffects and omit five to eight weeks, with side ting all reference to the moral sauce involved has been protest trips to other countries, included here by a Catholic editor who ing England and freiand, are Writing to Dr. Morris Fish FIVE TO SEVEN days will

the Nev. James E. Quinn, chap virons. Besides St. Peter's, the Hospital here and editor of the Chapel, the Vatian museums, the Lafayette, Ind., edition of Our Pantheon, the Roman Forum, the "Passibly the utter diaregard Colosseum, the Arch of Con-of shjective morality and the stantine, and the famous Basilexclusion of God's rights over ices of St. John Lateran, St.

minded physicial and institution Nicola Cardinal Canali, a life

ateritisation may become or act. Massion for the government of usily is, such operations will Vatican City, has offered to never be performed in Catholic celebrate Mass for the pligrims during their sojourn in Rome.

Louis A. Wehle Announces the GRAND PRIZE WINNERS of the

LOUIS A. WEHLE FISHING CONTEST

New York State Rehermon won \$4,570 in the Louis A. Wehle Fishing Comment which opened April 1, 1947, and closed October 31, 1947. Sponored by Louis A. Wehle, Chairman of the Board, the Genesee Brawing Company, inc., the Contest is open to residents of New York State for fish cought in the waters of New York State.

GRAND PRIZE WINNERS

2nd PRIZE-\$35.00

GUNDE'S PRIZE-\$40.00

3rd PRIZE \$38.00

effects of Eventual Plays York: State sholly never to being emited to determine visiting of the Uniocal delays great award 1, 1, 50 he consumpted shortly.

e PLAN NOW to extend the 1948 Louis al weile fishing contest

THE GENESEE BREWING COMPANY, INC